Commercialization Considerations for Gas Conversion Technology Development

Rob Motal, Staff Consultant

Department of Energy – Advanced Research Projects Agency workshop Houston, Texas 13 January, 2012

Disclaimer

•This presentation is for discussion purposes only. Neither Chevron Energy Technology Company., nor any of its affiliates (collectively, "Chevron") makes any representations or warranties (either express or implied) as to the accuracy or completeness of the information, the text, graphics or other items contained herein or with respect to the suitability, feasibility, merchantability, title or condition of any information contained herein. To the extent the presentation contains forward looking statements by Chevron, such statements are made based on Chevron's current assessment, and future events may change the basis for such statements. To the extent the presentation contains forward looking statements from sources other than Chevron, such statements do not necessarily reflect Chevron's own views with respect to such information and are not endorsed by Chevron. Recipients' use of the information contained in this presentation is at their own risk, and Chevron expressly disclaims any liability for any errors or omissions and for the use or interpretation hereof by others. No grant of any IP rights by Chevron, either express or implied, accompanies this presentation.

Content

- Background
- Economic Sensitivities
- Associated gas does not drive field economics
- Commercialization will only occur if technology is proven prior to project need
- Market Size
- Sector opportunities for gas technology development

Comparing Crude-derived with Fischer-Tropsch Product Cost Buildup*

Recent Oil and Gas Price History Shift in Oil/Gas Ratio is Recent

•Current prices make domestic and remote GTL plants economic using existing technology.

Economic Sensitivity*

GTL Product Price, \$/bbl

Feed Gas Price, \$/MSCF

Capital Cost, K\$/DB

Design Capacity, MMSCFD

Catalyst Cost, \$/bbl

- GTL plants have risks beyond control that significantly factor in investment decisions.
- Technology can improve economics through reductions in capital cost, catalyst cost and operating cost.
- Larger plants benefit from economies of scale

^{*} For illustration purposes only. Not meant to represent Chevron view.

Global Gas Pricing Disequilibria

•Will Russian gas move beyond Europe?

Gas/Oil Fields

• Industry terms:

- Proved Gas
- Gas cap gas
- Dissolved gas
- Associated gas
- Geopressured gas
- Gas-condensate reservoir
- Dry gas
- Rich gas

Approximate Gas Content in Hydrocarbon Resources

Description	GOR*, SCF/bbl
"Dead Oil"	<200
"Typical" crude oil	500-2,000
"Gassy" Oil	2,000-4,000
Gas Condensate	3,000-5,000
Rich Gas	10,000-30,000
Dry Gas	>100,000

^{*} GOR = gas oil ratio, values shown are for discussion purposes only; they are not meant as definitions

Gas Value Contribution

New Technology Startups

 Understanding Cost Growth and Performance Shortfalls in Pioneer Process
 Plants, pg 68, 1981, RAND Merrow, Phillips, Myers. Prepared for the Dept. of Energy.

- Delays and extended periods of underperformance are not unexpected.
 - But it <u>still hurts</u> project economics!
- This study was based on detailed information on 44 process plants conceived and built during the Synthetic Fuels era.

New Technology Startups

RELATIONSHIP BETWEEN PERFORMANCE PROBLEMS AND INNOVATION

	Always Perf	ormed Well?		
Type of Innovation	Yes	No	Oryx Gas-to-Liquids	
First-of-a-kind technology	5	12	√	
New materials or methods of construction	0	8	√	
Largest project of its type ever	7	16	√	

 Understanding the Outcomes of Megaprojects: A Quantitative Analysis of Very Large Civilian Projects, pg 57, 1988, RAND Merrow. Used by permission.

Hypothetical Gas Development

						Total
Cost						
Success Rate	<100%	<100%	<100%	<100%	<100%	
Risked Cost						

Hypothetical Shale Gas Production Profiles

shale gas production profile

A typical shale gas well has high production at the start as the gas close to the fractures flows easily to the well

- Once this gas is produced, production drops significantly as the gas further from the fractures must permeate through very low permeability rock.
- Process facilities designed to meet peak production will be limited to <15% utilization for the rest of the time.

year 1 vs 10 yr staged drilling

- A staged drilling program is often used for shale gas to level out peaks reducing the size of the processing plant.
- A "drill all immediately" campaign requires a process plant sized to handle 35% of total field recoverable reserves per year.
 - Drilling at a constant rate for 10 years reduces the peak to less than 10% of recoverable reserves/year. Utilization increases to 65%.

Impact of Technology Delays/Failure

Discounted Revenue

	10 yr rampup	5 yr rampup	Maximum at startup
Performs as Designed	85% of base	~base	base
FOAK * rampup, 5 yr to design	70% of base	~80% of base	80% of base
Failure	0	0	0

*FOAK = first of a kind

- Accelerating production development increases discounted revenues but at higher capital cost to handle higher peak production.
- Failure or delays of the process plant to perform at design negatively impacts project viability.

Associated Gas Production

associated gas field

- Associated gas (solution gas) is dissolved in the oil and separates out from the oil at the surface.
 - Often these fields are developed with a flat production plateau for a number of years before decline sets in.
 - This limits the size of the topside production facilities and results in a higher utilization rate.

associated gas field

The gas conversion facilities can be further downsized by reinjecting a portion of the produced gas in the early years and then use the injected gas to supplement the declining associated gas production.

Non-Fuel Products/Byproducts

Global Market Size

Product	2010 Demand	Forecast Demand Growth, 2020- 2021	Feed Gas Needed for Demand Growth, 2020- 2021	
Gasoline	7.5bn bbl	182 MM bbl	5.5 BCFD/yr	
Diesel	8.9 bn bbl	217 MM bbl		8.1 BCFD/yr
Naphtha	2.1 bn bbl	52 MM bbl		8.1 BCFD/yl
LPG	2.7 bn bbl	66 MM bbl		
Ammonia	130 MM tonnes	3.2 MM tonnes	0.3 BCFD/yr	
Methanol	48 MM tonnes	1.2 MM tonnes	0.1 BCFD/yr	
DME	~3 MM tonnes	~0.2 MM tonnes	<<0.1 BCFD/yr	

- * Assuming 2%/yr annual growth; 5%/yr for DME. These are FOR ILLUSTRATION ONLY; they are not meant to represent Chevron forecasts
- ** Assuming all growth met with gas-fed conversion units

Sector Gas Conversion Technology Challenges

- Evolutionary/Revolutionary (Conventional Shore-Based Fischer-Tropsch GTL)
- Non-Constant Feed (Shale Gas)
- Low Temperature/Lack of Infrastructure (Arctic)
- Safety/Motion Sensitivity/Footprint (Offshore)
- Once-Through, Confined Space (Downhole)

Technology Challenges – Conventional Fischer-Tropsch

Revolutionary

Non syngas approaches

Direct Conversion

Biological analogues

Evolutionary

Catalytic membranes

Small channel reactors

Water removal membranes in FT reactors

Process optimization

Power coproduction, gas turbine-based processes

Catalyst Improvements (materials, manufacture, molecular understanding)

Reforming burner improvements

Computer-aided hydrodynamic reaction modeling

Technology Challenges Non-constant production

- Transportable modular mass-produced components
- Minimizing byproducts
- Minimizing offsite utility requirements
- Reducing visibility/environmental impact
- Carbon dioxide in feed gas

Technology Challenges Arctic

- Permafrost
- Arctic temperatures (carbon steel fracture, liquid solidification)
- Startup and restart difficulties
- Lack of infrastructure
- Mobility
- Human Issues
- Product transport

Technology Challenges Safety/Motion/Footprint

Safety

- •High pressure hydrogen
- Equipment placement
- Adequate ventilation
- Limited egress

Motion

- Medium-duration wave effects
- Longer-duration tilting
- Motion magnification at height
- Extreme motion operability
- Motion-induced fatigue/wear

Footprint

- Expensive real estate
- Center-of-gravity issues

Technology Challenges Downhole

- Diameter limitations (5-10")
- Once-through
- •200-400°F
- •50-15,000 psi
- Varying pressure/feedrate
- •Contaminants (H₂S, CO₂, mercury, salty water, sand, production fluids, diamondoids, higher hydrocarbons)